Handout No. 6-2 Published: 8/21/00 Updated 9/16/04 Page 1 of 3 ## **Gas - Adding or Extending Piping** ### **Permit Requirements** - A permit is required when installing new gas piping or when altering an existing gas line. - Permits are issued to either the owner *or* to a State-licensed contractor with a current City of San Jose Business License. - Permits are obtained at the San Jose Building Division Permit Center, or 24/7 by the Internet: - ° The Permit Center is located in City Hall at 200 East Santa Clara Street. Office hours are from 9:00 a.m. to 4:00 p.m., Monday through Friday. - ° Permits online: https://www.sipermits.org/ - Plans are usually **not** required. However, gas-sizing calculations may be required to verify that the gas piping is sized per the minimum code requirements. [See Worksheet, page 3] - The calculations, if required, shall be made available at the time of inspection. ### **Installation Requirements** - Unions [inline couplings] are not permitted in a gas piping system except as follows: - Outlines are allowed *downstream of* [after] appliance shutoff valves, meter locations and immediately downstream of building shutoff valves. - <sup>o</sup> The use of right/left couplings and nipples are required in lieu of unions in all other locations. - **Metallic gas piping** is not allowed outdoors in or within six inches of the ground. *Exception*: Only piping which has been factory coated with approved materials is acceptable for burial in the ground. - Appliances and UPC-approved **Flexible gas connectors** from the gas pipe to the appliances shall be sized and installed in accordance with code requirements and manufacturer's specifications. - The gas pipe must be **firecaulked** tightly where the pipe penetrates the exterior surface of the fire chamber in a factory-built fireplace. Also, the interior void shall be filled with fiberglass insulation or mineral wool. It must also be firecaulked at any penetrations through a garage or any other fire-rated wall. - Shutoff valve requirements are as follows: - 1. Required in the gas piping system ahead of all gas appliances, - 2. Must be accessible and in the same room as the appliance. - 3. Must not leak. - 4. Shall be within **three feet** of the appliance, *except* as follows: - ° Shutoff valves may be within **six** feet of the gas dryer or freestanding oven, - ° Shutoff valves for log lighters to be within **four** feet of the fireplace opening. Note: Fireplace shutoff valves must be installed **outside** the firebox. • **Pipe support** is based on the size of the pipe. Protect pipes from damage. | UPC Table 12-2 | | | | | | | | |-------------------------------------|------------------------------|--|--|--|--|--|--| | Size of pipe | Pipe Support Distance (max.) | | | | | | | | 1/2" | 6' | | | | | | | | <sup>3</sup> ⁄ <sub>4</sub> " to 1" | 8' | | | | | | | | 1-1/4" or larger- Horizontal | 10' | | | | | | | | 1-1/4" or larger- Vertical | Every Floor | | | | | | | ### **Inspection Requirements** - All new piping shall be inspected prior to covering any portion of new piping. - The applicant must perform a gas test and have it witnessed by the inspector for all portions of new gas piping, after all nailing of covering sheetrock and any other concealing is complete. - The person doing the work is responsible for performing the gas test and calling for inspection. - Inspections may be scheduled by calling (408) 535-3555 from 8:00 a.m. to 5:00 p.m, or over the Internet. Any cancellations must be received by 2 p.m. the business day before the scheduled inspection. #### Gas Test Requirements UPC 319, UPC 1204.3.2 - The entire gas piping system shall be tested, with all appliances shut off at the valve or disconnected and capped. Caution: Some of the older wedge-type shut-off valves tend to leak and then the pressure test can damage the appliances; disconnection and pre-testing is recommended. - The inspection shall include an air pressure test. The gas piping shall stand a pressure of **not less than** (10) pounds per square inch gauge pressure. The test gauge must be accurate to 1/10 of one pound and have a pressure range of not more than twice the test pressure applied. The test must hold for at least 15 minutes with no perceptible drop in pressure while the Inspector waits. Welded piping and those pipes holding gas at over 14 inches water column pressure shall be tested at not less than 60 psi with a gauge with 1 psi increments for at least 30 minutes. Note that the test gauge requirements have changed slightly from the prior requirements and policies. | UPC Table 12-1: Average Gas Use | | | | | | | | |---------------------------------------|-----------------------------------|-------------|-------------|--|--|--|--| | | Minimum demand per hour | | | | | | | | <b>Appliance</b> (typical)* | Btu/hr | Watts | Cubic Ft/Hr | | | | | | Barbecue (residential) | 50,000 | 14,650 | 50 | | | | | | Bunsen Burner | 3,000 | 879 | 3 | | | | | | <b>Domestic Clothes Dryer</b> | 35,000 | 10,255 | 35 | | | | | | Domestic Gas Range | 65,000 | 19,045 | 65 | | | | | | Domestic Recessed Oven Section | 25,000 | 7,325 | 25 | | | | | | Domestic Gas Cooktop | 40,000 | 11,720 | 40 | | | | | | Fireplace Log Lighter (commercial) | 50,000 | 14,650 | 50 | | | | | | Fireplace Log Lighter (residential) | 25,000 | 2,930 | 25 | | | | | | Gas Engines (per Horsepower) | 10,000x Hp | 2,930 x Hp | 10 x Hp | | | | | | Gas Refrigerator | 3,000 | 879 | 3 | | | | | | Mobile Home (single)** | 250,000 | 73,275 | 250 | | | | | | Steam Boilers (per horsepower) | 50,000 x Hp | 14,650 x Hp | 50 x Hp | | | | | | Storage Water Heater up to 30 gallons | 30,000 | 8,790 | 30 | | | | | | Storage Water Heater 40-50 gallons | 50,000 | 14,650 | 50 | | | | | | Furnace | See Manufacturer's Specifications | | | | | | | | Pool Heater | See Manufacturer's Specifications | | | | | | | | Instantaneous Water Heater | See Manufacturer's Specifications | | | | | | | <sup>\*</sup> See manufacturer's specifications or the Rating Plate attached to the appliance for the exact usage. **Bold:** most common residential uses (225 CFH combined + FAU) Note: Cubic Feet per Hour (CFH) x 1000 = BTU capacity; 10,000 BTU=10 CFH Additional information can be obtained by calling our Information Inspector's voice mail at: (408) 535-3555 and leaving a detailed message, or by visiting our website at: <a href="http://www.sanjoseca.gov/building/">http://www.sanjoseca.gov/building/</a> or <a href="https://www.sipermits.org/">https://www.sipermits.org/</a> > Building Home <sup>\*\*</sup>See UPC Appendix Table E-3 for multiple lot mobile home parks. ## Sizing Worksheet | | Table 12-3: Size of Gas Piping (Low Pressure) CFH | | | | | | | | | | | | |---------------|---------------------------------------------------|------|------|------|------|------|------|------|------|------|------|------| | Pipe | Maximum Length of pipe section in Feet | | | | | | | | | | | | | Size (inches) | 10 | 20 | 30 | 40 | 50 | 60 | 70 | 80 | 90 | 100 | 125 | 150 | | 1/2 | 174 | 119 | 96 | 82 | 73 | 66 | 61 | 56 | 53 | 50 | 44 | 40 | | 3/4 | 363 | 249 | 200 | 171 | 152 | 138 | 127 | 118 | 111 | 104 | 93 | 84 | | 1 | 684 | 470 | 377 | 323 | 286 | 259 | 239 | 222 | 208 | 197 | 174 | 158 | | 1-1/4 | 1404 | 965 | 775 | 663 | 588 | 532 | 490 | 456 | 428 | 404 | 358 | 324 | | 1-1/2 | 2103 | 1445 | 1161 | 993 | 880 | 798 | 734 | 683 | 641 | 605 | 536 | 486 | | 2 | 4050 | 2784 | 2235 | 1913 | 1696 | 1536 | 1413 | 1315 | 1234 | 1165 | 1033 | 936 | | 2- 1/2 | 6455 | 4437 | 3563 | 3049 | 2703 | 2449 | 2253 | 2096 | 1966 | 1857 | 1646 | 1492 | | 3 | 11,412 | 7843 | 6299 | 5391 | 4778 | 4329 | 3983 | 3705 | 3476 | 3284 | 2910 | 2637 | - 1. Maximum Delivery Capacity of Cubic Feet of Gas per Hour (CFH) of IPS Pipe carrying Natural Gas of 0.60 Specific Gravity, based on a Pressure Drop 0.5 inch Water Column. 10,000 BTU= 10 CFH Divide Watts by 293 = CFH - 2. ½" and ¾" pipe is most common residential size (in **bold**), with 1" to 1-¼" at the meter. May install larger meter to allow for future pool heater. ## Sample Sizing Chart - 1. Furthest Outlet: 23+12+25+5+30= 95' >> use 100' column Table 12-3 - 2. Sizing Pipe for Demand per 100' col: (D) 35 CFH = 1/2" - (1) 35+50 = 85 CFH= 3/4" - (2) 85+25 =110 CFH = 1" (3) 110+65=175 CFH =1" - (4) 175+50+130=355 CFH=1-1/4" Meter: Use 1-1/4" or 1-1/2" - 3. Sizing Branches by length of run: Dryer (furthest-see above) BBQ (50 cfh; 85' 90') =1/2" Fpl (25 cfh; 68' 70') =1/2" Range (65 cfh; 50') =1/2" WH (50 cfh; 31' 40') =1/2" FAU (130 cfh; 35' 40') = 3/4" # Sizing Worksheet Diagram - 1. Furthest Outlet (feet): \_\_\_+\_\_+\_\_+\_\_\_+ \_\_\_\_ ft - 2. Use Table 12-3 Column for feet (round up, circle above) - 3. Section sizes from Furthest to Meter; (divide BTU's by 1000 for CFH) Furthest: \_\_\_\_\_ CFH = \_\_\_ "pipe (½" typ.) (1) \_\_\_ + \_\_ CFH = \_\_\_ CFH = \_\_\_ "pipe (2) \_\_ + \_\_ + \_\_ = \_\_ CFH = \_\_\_ "pipe (3) \_\_ + \_\_ + \_\_ = \_\_ CFH = \_\_\_ "pipe (4) \_\_ + \_\_ + \_\_ = \_\_ CFH = \_\_\_ "pipe Min. Meter Size =\_\_\_\_; to Use: \_\_\_\_\_ 4. Branch sizes- mark on diagram per Table 12-3 (SFR: ½" typ.)